SEMANTICS and EARTH SCIENCE MARKUP LANGUAGE "Define Once Use Anywhere" RAHUL RAMACHANDRAN, SUNIL MOVVA HELEN CONOVER and SARA GRAVES INFORMATION TECHNOLOGY AND SYSTEMS CENTER UNIVERSITY OF ALABAMA IN HUNTSVILLE #### **Presentation Overview** - ESML Vision - Data/Application Interoperability Problem - Interchange Technology Solution via ESML - ESML v3.0 Details - Changes to Schema, Library - Schema, Library Description - Other new additions - Semantics and ESML - Embedding semantics in ESML files using ontologies - Example: Smart Subsetter Prototype # ESML Vision #### Earth Science Data Characteristics - Different formats, types and structures (18 and counting for Atmospheric Science alone!) - Different states of processing (raw, calibrated, derived, modeled or interpreted) - Enormous volumes - Heterogeneity leads to Data usability problem #### Data Usability Problem - Requires specialized code for every format - Difficult to assimilate new data types - Makes applications tightly coupled to data - One possible solution enforce a Standard Data Format - Not practical for legacy datasets #### **ESML Solution** - ESML (external metadata) files containing the structural description of the data format - Applications utilize these descriptions to figure out how to read the data files resulting in data interoperability for applications #### What is ESML? - It is a specialized markup language for Earth Science metadata based on XML - It is a machine-readable and -interpretable representation of the structure and content of any data file, regardless of data format - ESML description files contain external metadata that can be generated by either data producer or data consumer (at collection, data set, and/or granule level) - ESML provides the benefits of a standard, self-describing data format (like HDF, HDF-EOS, netCDF, geoTIFF, ...) without the cost of data conversion - ESML is the basis for core Interchange Technology that allows data/application interoperability # Components of the ESML Interchange Technology Library parses and interprets the description file and figures out how to read the data # Components of the ESML Interchange Technology # Interchange Technology for Data Users and Application Developers ### Advantages of using ESML - Scientist (Data Producer/Consumer) - ESML will let them use virtually any data format in their applications - ESML files are external description files that can be easily created, modified and viewed by any text editor - ESML has a few simple concepts which can be used to describe numerous data sets - An ESML file can be seen as a set of instructions to the application on how to read and understand a data file - If the format of the data changes for whatever reason (e.g., new version of data set) no software changes are required, just a new ESML file. - Does that mean a scientist has to write an ESML file for every data file? - No, in fact the beauty of ESML is that it allows scientist to write ONE ESML file to describe MANY data files that are structurally and semantically similar ### Advantages of using ESML - Data Archiving Centers (Data Producers) - ESML files can be used to store not only the *structural* but also embed *semantic* information about the data sets - Since ESML files are independent separate files, they can be generated on the fly utilizing metadata databases as datasets are ordered - Centers can archive data in its native formats and not have to store them in any "selected" format - Centers can now also "ESMLize" all their legacy datasets with minimal efforts - The existing legacy datasets now become a more valuable data resource for scientists, because they can be used more efficiently and effectively #### Application Developers - By using the ESML library, developers can build "ESML enabled" applications! - ONE single reader component can read all the various data formats instead of having separate reader module for different formats # ESML v3.0 #### Changes ESML v3.0 Schema - Removed the embedded semantics such as the Latitude, Longitude, Data tags, etc., from the schema - Contains a new tag <Header> which is identical to <Field> but semantically used for comments and header information including symbols - Allows external semantics to be embedded within the structural definitions ## ESML v3.0 Schema • ESML schema defines *Syntactic* metadata that describe the structure of the file in machine-readable and -interpretable terms ### Writing an ESML File (1) ESML MARKUP FOR THE DATA FILE The next slides will set describe how to write an ESML file for a simple ASCII file described below ``` 4 5 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 ``` ### Writing an ESML File (2) DESCRIBING ONLY THE STRUCTURE ``` 4 5 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 ``` ### Writing an ESML File (3) <SyntacticMetaData> <a:ESML > DESCRIBE THE FORMAT ``` 4 5 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 ``` ### Writing an ESML File (4) ENTIRE FILE CONTENTS INTO 1 LOGICAL STRUCTURE ``` 4 5 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 ``` ### Writing an ESML File (5) DEFINE THE FIRST FIELD IN THE FILE: HEADER INFORMATION ``` 4 5 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 ``` ### Writing an ESML File (6) DEFINE THE SECOND FIELD IN THE FILE: HEADER INFORMATION ``` 4 5 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 ``` ``` SIMPLE ASCII DATA FILE ``` ``` <a:FSMI > <SyntacticMetaData> <Ascii> <Structure instances="1"> <Header name="SizeX" format="%d" /> <Header name="SizeY" format="%d" /> <Array occurs="4"> <Array occurs="5"> <Field name="BrightnessTemp" format="%d"/> </Array> </Array> </Structure> </Ascii> </SyntacticMetaData> </a:ESML> ``` ### Writing an ESML File (7) DEFINE THE DATA FIELD IN THE FILE: PROVIDE SIZE AND FORMAT INFORMATION ``` 4 5 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 ``` ``` <a:FSMI > <SyntacticMetaData> <Ascii> <Structure instances="1"> <Header name="SizeX" format="%d" /> <Header name="SizeY" format="%d" /> <Array occurs="4"> <Array occurs="5"> <Field name="BrightnessTemp" format="%d"/> </Array> </Array> </Structure> </Ascii> </SyntacticMetaData> </a:ESML> ``` ### Writing an ESML File (8) CLOSE ALL THE TAGS: ESML FILE IS READY ``` 4 5 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 ``` ### Another Possible ESML Description (9) USE HEADER INFORMATION ``` 4 5 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 ``` ``` SIMPLE ASCII DATA FILE ``` ### Changes in ESML v3.0 Library - Design for the refactored library follows the layered cake approach where: - -Lowest (core) level provides the basic functionality of reading the structural metadata from the ESML file and returning data to the user - Additional software layers can be added to provide other functionalities such as using semantics from an ontology to "use" the data intelligently - Includes plug-in modules for each individual format, allowing packaging of libraries - Provides a simple API for easy addition of new formats as plug-in modules - Provides a more intuitive user API based on the analogy of file access in a directory structure - Provides the library source code via Source Forge repository ## ESML v3.0 Library Design - Layered Cake Design - Additional modules for other formats can be easily added - Additional layers of functionality can be easily added on top of the Core Library (shown in grey) - Intuitive user API based on the analogy of file access in a directory structure - Versions Available: - C++ for Windows and Linux - Python (pyESML) ## PyESML Example #### ESML IN ACTION: Collocation Algorithm 0.75 0.65 0.45 0.35 0.25 0.15 climate change studies #### **ESML IN ACTION:** #### Ingest surface skin temperature data in Numerical Models Skin temperatures come in a variety of data formats - - •GOES McIDAS - •Reanalysis Data GRIB - •MM5 Model MM5 Binary - •AVHRR HDF - •MODIS EOS-HDF # Semantics and ESML ## Ontology - Many different definitions depending upon view points and application field - Most commonly used one in Machine Learning/AI/Intelligent Systems: "An Ontology is a FORMAL, EXPLICIT specification of a SHARED conceptualization" [Gruber, 1993] - Explicit type of concept and constraints of use are explicitly defined - Formal should be machine understandable - Shared captures consensual knowledge - Ontology consists of concepts and their relationships - All Men are Mortal is a concept! - Socrates is a Man is not a concept but a instance hence will not be in an ontology - Relationships can be defined for different concepts - Tall is a "subclass" of Man #### Semantics in ESML - ESML schema's focus is on providing structural data interoperability between data/application - ESML will allow embedding semantic terms for data fields in the description file to provide complete structural and semantic description of the data - ESML will allow linking to appropriate ontologies - Various science communities can create their own ontologies and link them with ESML description files for their data - Application developers can add semantic parsers on top of the core ESML library to build "smart" applications/services # Smart Applications/Services using ESML Schema and Ontology # Proof of Concept Prototype for a Smart Subsetter #### • Prototype will: - Parse the semantic tags embedded in the ESML file - Use the linked ontology to decipher meaning of these tags - Make useful decisions - Components of the Prototype - Simple ontology describing "Subsetting" - ESML description files - Reasoning System from JTP from Stanford University used as an inference engine # **Dataset Ontology** # Subsetting Ontology ## ESML Example Files #### **Example 1: SampleSet** Data set contains instances of: Latitude, Longitude, Data #### Example 2: SampleSet2 Data set contains instances of: Latitude, Longitude, Time And Data # Querying the Inference Engine Query 1: Is the data:SampleSet subsettable? Answer: Yes Query 2: Is the data:SampleSet subsettable spatially? Answer: Yes # Querying the Inference Engine ``` C:\WINNT\System32\cmd.exe Query 2: What are the possible ways to Enter a guery: (rdf:type esml-ex:SampleSet ?Subsetable) subset data:SampleSet? Query succeeded. Bindings 1: ?Subsetable = {http://www.itsc.uah.edu/esml-ex#{:::|DataSet{ Bindings 2: ?Subsetable = |http://www.w3.org/2000/01/rdf-schema#|:::Resource| Bindings 3: ?Subsetable = |Anon_3| Bindings 4: ?Subsetable = |Anon_9| Bindings 5: ?Subsetable = {http://www.itsc.uah.edu/esml-ex#{:::{SubsetableByHorizontalSpat ialDomain¦ Bindings 6: ?Subsetable = {http://www.daml.org/2001/03/daml+oil#{:::Thing{ Bindings 7: ?Subsetable = {http://www.itsc.uah.edu/esml-ex#{:::{Subsetable}} Bindings 8: ?Subsetable = {http://www.itsc.uah.edu/esml-ex#{:::{SubsetableBySpatialDomain} ``` Answer: Spatially based on horizontal navigation fields # Querying the Inference Engine Query 2: Is the data:SampleSet2 subsettable spatially and temporally? Answer: Yes ## Summary - ESML is not a new data format - ESML enables independently developed applications and services to effectively utilize wide variety of heterogeneous data products - Whats new in ESML v3.0? - Changes to ESML schema and library design - LINUX, Windows versions and the source code available - Python wrappers for the library - New design will enable embedding semantics defined in external domain ontologies in ESML files - Combing ESML and Ontologies will allow the development of "smart" applications/services/tools #### For More Information - URL: esml.itsc.uah.edu - Become a member and post ESML related news items on the website - Schema and related documents available to all - Download the latest products - Source code available via Source Forge - Join the ESML mailing list